

Benny Wilson
Belmont, Massachusetts
Phone: 972-249-6545
E-mail: bennywilson@benny-wilson.com
Website: http://benny-wilson.com/portfolio

SKILLS

· C, C++, C#
· Unreal Engine 4/3
· 3DS Max 8, Maya 7, Modo, Blender

· DirectX 9/11, HLSL
· RenderDoc, PIX, SN Tuner
· Adobe Photoshop

EMPLOYMENT HISTORY
Proletariat Inc, Boston, MA										10/19 – Present
Senior Graphics Engineer
Spellbreak
· Various optimization, tools, shader, and fx tasks.

Playful Corp, Plano, TX											2/18 – 4/19
Software Engineer
Super Lucky’s Tale: Guardian Trials DLC (Steam, Xbox One), Unannounced Project
· [bookmark: _GoBack]Developed new and maintained existing shaders and vfx
· Performance/memory optimizations
· General programming tasks and tools

Robot Entertainment, Plano, TX										5/13 – 1/18
Game Developer
Unannounced Project, Orcs Must Die: Unchained (PC, PS4), Echo Prime (iOS, PC)
· Programmed/maintained several gameplay systems
· Optimized various systems to meet min spec for our Chinese market (Dual core + integrated Intel HD 4000 GPUs)
· Implemented visual fx (character gore, one pass lighting, pushable objects, etc)
· Helped maintain our build systems, QA tools, and automated overnight tests

id Software, Richardson, TX										10/09 – 4/13
Software Engineer
Rage (Xbox 360, PS3, PC), Doom 4 (PC, Xbox One, PS4)
· Programmed various gameplay features (developed new actor types, AI visibility caching, auto-map system, etc)
· Developed and maintained our character and vehicle damage systems
· Worked on rendering systems (destructible objects, cloth simulation, combining models to reduce draw calls, etc)
· Responsible for finding and fixing speed/memory bottlenecks

Gearbox Software, Plano, TX										7/06 – 10/09
Software Engineer
Borderlands (Xbox 360, PS3, PC), Brothers in Arms – Hell’s Highway (Xbox 360, PS3, PC)
· Developed destructible objects, gore and dismemberment systems
· Performed general gameplay and tools work
· Optimized dynamic lighting and implemented cascaded shadow maps
· Added various graphical effects including sun-flares, steep parallax decals and weapon based DOF effects

Barking Lizards Technologies, Richardson, TX								9/05 – 7/06	
Software Engineer
· Helped develop our in-house PC and mobile engines
· Added several software rendered features including glow, heat-haze, DOF, and tri-strip rendering

TKO Software, Addison, TX										9/04 – 9/05
Software Engineer
· Performed general gameplay and tools tasks
· Created menu system used on different platforms (PS2, Xbox, mobile devices)
· Programmed effects for N-Gage (edge detection for outlining, developed palletized sprite format)

Paradigm Entertainment, Carrollton, TX					7/03 – 9/04	
Software Engineer II
Terminator Redemption (PS2, Xbox, GameCube)
· Implemented basic “rubber band” vehicle AI
· Ported glares and sun-flares to Xbox and GameCube
· Helped ensure we met Xbox TCR requirements

EDUCATION
B.S., Computer Science
Baylor University, December 2001
GPA: 3.51 (Overall), 3.86 (Major)
